
© HistorySage.com 2008 All Rights Reserved

AP European History: Unit 4.1
HistorySage.com

 SCIENTIFIC REVOLTUION AND
ENLIGHTENMENT

I. The Scientific Revolution

A. Medieval view of the world

1. Primarily religious and theological
2. Political theory based on divine right of kings
3. Society largely governed by Church views, traditions,

and practices
4. Superstition played major role in the lives of the

people
5. Scientific thought in the early-16th century was still

based on Medieval ideas

a. Views about the universe were largely influenced
by the ancient ideas of Aristotle

b. The geocentric view held that the earth was the
center of a static, motionless universe

c. Science was essentially a branch of theology

B. Causes of the Scientific Revolution

1. Medieval universities provided the framework.
a. By 1300, philosophy had become an accepted

discipline (in addition to law, medicine, and
theology).

b. Medieval philosophers developed a degree of

independence from theologians and a sense of
free inquiry.

c. Leading universities established new
professorships of mathematics, astronomy, and
physics (natural philosophy) within their

departments of philosophy.
d. Major scientific figures either studied or taught at

universities.
2. The Renaissance stimulated science by rediscovering

ancient mathematics.

• Renaissance patronage was often scientific as
well as artistic and humanistic.

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

3. Navigational problems on sea voyages in the age of
overseas expansion created a need for scientific

advances
a. New instruments: telescope, barometer,

thermometer, pendulum clock, microscope, and
air pump.

b. Gresham College, England: scientists worked

closely with top officials in the Royal Navy and
leading merchants and shipbuilders.

• Became main center of scientific activity during
1st half of 17th century.

4. Scientific methodology.

a. Bacon formalized empirical, experimental
research.

b. Descartes emphasized deductive reasoning.

C. The Scientific Revolution became the major cause of the

new world view of the 17th and 18th centuries
1. Secularism emerged and many educated people

became openly hostile to religion
2. The revolution in learning became a major foundation

in Western society

D. The 16th Century

1. Nicolaus Copernicus (1473-1543)
a. On the Revolutions of Heavenly Spheres

(1543)
• Copernicus postponed publication of his book

fearing a backlash by the scientific community

• He dedicated the book to Pope Paul III and did
not intend for his theories to challenge Church

doctrine
b. Heliocentric view: argued that the earth

revolved around the Sun and that the sun was the

center of the universe
• Stated that the stars did not move although

the apparent movement of the stars was the
result of the earth’s rotation

• The universe now seemed enormous, perhaps

infinite
• A major anomaly in his theory, retrograde

motion of planets relative to the earth’s
position, was remedied by the false premise of
epicycles

• Directly challenged Ptolemy’s 2nd-century A.D.
view of a geocentric universe

• Seemed to challenge the Bible’s Book of
Genesis that also put forth a geocentric view

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 3
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

c. Religious reaction to the Copernican theory
• Martin Luther and John Calvin condemned

Copernicus’ theory; pointed to Biblical
passages supporting the Medieval view

• Catholic reaction initially less forceful as the
Church didn’t always interpret the Bible literally

• By 1616, the Catholic Church proclaimed the

Copernican theory as false and persecuted
those who advanced his views (e.g. Galileo)

2. Tycho Brahe (1546-1601)

a. Europe’s leading astronomer in the late-16th

century
b. Built the best observatory in Europe and collected

massive data on his observations of the universe
• This data became a cornerstone of astronomy

for centuries

c. His data later proved Copernicus’ theory
• Ironically, Brahe did not accept the Copernican

theory; he believed that while the planets all
revolved around the sun, the sun revolved

around the earth.

3. Johannes Kepler (1571-1630)

a. First great Protestant scientist; assistant to Brahe
b. Mathematically proved the Copernican theory

c. Developed three laws of planetary motion:
• Orbits of planets are elliptical
• Planets do not move at uniform speed while in

their orbits
• The time it takes for a planet to orbit the sun is

directly based on its distance from the sun.
o The closer the planet to the sun (e.g.

Mercury and Venus) the faster its orbit

E. The 17th Century

1. Galileo Galilei (1564-1642)
a. Developed the laws of motion

• Used the experimental method (with controlled

experiments)
• Acceleration experiment: gravity was a

universal force that produced uniform
acceleration
o All falling objects descend with equal

velocity regardless of their weight
• Law of inertia: an object that is in motion

remains in motion until it is stopped by some
external force

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

b. Validated Copernicus’ heliocentric view with the
aid of a telescope

• Galileo was the first to use the telescope as a
scientific instrument; he built one himself

• Demonstrated that the moon and other planets
were not perfectly round like a crystal sphere
(the prevailing Medieval view)

• Discovered the 4 moons of Jupiter thus
refuting the notion that Jupiter was embedded

in an impenetrable crystal sphere
c. Galileo’s findings became controversial in Catholic

countries

• His views were largely supported in Protestant
northern Europe where reformers had

questioned Catholic doctrines
• The Catholic Church in 1616 declared

Copernican theory to be heretical

• 1632, Galileo published Dialogue Concerning
the Two Chief World Systems in which he

wrote about the Copernican system as a
mathematical proposition

• 1633, The inquisition of Pope Urban VII forced
Galileo to retract his support of the Copernican
theory

o He remained under house arrest for the rest
of his life

2. Francis Bacon (1561-1626)

a. Formalized the empirical method (or empiricism)

that had already been used by Brahe and Galileo
b. Inductive method for scientific experimentation:

• Begin with inductive observation, then form a
hypothesis, conduct experiments and then
organize the data.

• “Renounce notions and begin to form an
acquaintance with things”

c. Bacon’s inductive method, coupled with Descartes
deductive reason formed the backbone of the
modern scientific method.

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 5
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

3. Rene Descartes (1596-1650)
a. Discourse on Method advocated the use of

deductive reasoning.
• Employed deductive reasoning to prove his

existence: “cogito ergo sum” (“I think;
therefore, I am”)

• His proof depended on logic alone

• Believed science must:
o start with clear and incontrovertible facts

o subdivide each problem into as many parts
as necessary, using a step-by-step logical
sequence

b. Demonstrated the relationship between algebra
and geometry

c. Developed analytical geometry
d. Cartesian Dualism divided all existence into the

spiritual and the material.

• The spiritual can only be examined through
deductive reasoning (logic)

• The material is subject to the experimental
method.

4. Modern Scientific Method: inductive method (of

Bacon) + the deductive method (of Descartes)

5. Isaac Newton (1642-1727)

a. Incorporated the astronomy of Copernicus and
Kepler with the physics of Galileo into an
overarching theory explaining order and design to

the universe.
b. Principle of universal gravitation:

• Detailed in Mathematical Principles of
Natural Philosophy, (1687) (known more
popularly as Principia).

o Perhaps the greatest book on science ever
written

• Natural laws of motion – gravitation – are
evident in the movement of heavenly bodies
and earthly objects

o Newton developed a set of mathematical
principles to explain motion.

• Every body in the universe attracts every other
body in the universe in a precise mathematical
relationship

HistorySage.com AP Euro Lecture Notes Page 6
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

• Since these natural laws are unchangeable and
predictable, God’s active participation in the

natural world is not needed to explain the
forces of nature

o This directly challenged Medieval beliefs
o This view came to be the foundation of the

Enlightenment view of God: deism

c. Invented calculus (although Leibniz also claimed
to have done so)

6. Anatomy and physiology

a. Scientists began challenging Greco-Roman

medical views (especially those of the Roman
physician, Galen in the 2nd century AD)

b. Vesalius: The Structure of the Human Body
(1543): renewed and modernized the study of
human anatomy

c. William Harvey (1578-1657)
• On the Movement of the Heart and Blood

(1628): Explained how blood was pumped by
the heart and circulated throughout the body.

d. Anton van Leeuwenhoek (1632-1723)
• “Father of microscopy”:developed powerful

microscopes

• First to see and write about bacteria, yeast
plants, living organisms in a drop of water and

the circulation of blood corpuscles in
capillaries.

7. Royal scientific societies
a. Governments/monarchs encouraged scientific

inquiry as a means to further the prestige of the
state and remain at the cutting edge of technology

b. Scientific societies created a means by which

scientists could communicate with each other
internationally; this helped forge an international

scientific community
c. The Royal Society in England was perhaps the

most successful and prestigious; founded in 1660

d. Other royal societies were created in Naples,
France, Prussia (by Frederick I) and Russia (by

Peter the Great).

HistorySage.com AP Euro Lecture Notes Page 7
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

8. Impact of the Scientific Revolution on Society
a. Led directly to the Enlightenment of the 18th

century (see section below)
b. Improvements in exploration (e.g. John

Harrison’s chronometer gave mariners the
ability to easily determine longitude by the late-
18th century)

c. Spirit of experimentation perhaps helped
accelerate the agricultural revolution—18th century

d. Improvements in medical knowledge helped
improve the quality of life later (19th & 20th
centuries)

e. Reduced support for witch hunts by discrediting
superstition and witchcraft as fallacies.

f. Science and religion were not in acute conflict
until the 19th and 20th centuries.
• No attempt in 17th and 18th centuries to

secularize science
o Scientists believed they were studying and

analyzing God’s creation.
o Universal agreement among scientists and

philosophers regarding the supernatural
origin of the universe.

o Debate centered on the extent to which God

continued to be involved in his Creation.
• After Catholic Counter Reformation, the Church

became more hostile to science and science
declined in Italy (but not France).

• Protestant countries became the leaders of the

scientific revolution, especially England

II. The Enlightenment
A. Emergence of a secular world view for the first time in

human history

1. Fundamental notion was that natural science and
reason could explain all aspects of life

2. Belief in autonomy of man’s intellect apart from God.
3. Most basic assumption: faith in reason rather than

faith in revelation

4. Deism: religious arm of the Enlightenment
a. Existence of God was a rational explanation of the

universe and its form.
b. God was a deistic Creator—a cosmic clockmaker—
 who created the universe and then stepped back

 and left it running like a clock
c. The universe was governed by “natural law”, not

by a personal God
• Some called it the “ghost in the machine.”

HistorySage.com AP Euro Lecture Notes Page 8
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

d. The supernatural was not involved in human life.
e. Deism grew out of Newton’s theories regarding

natural law.
 5. Baruch Spinoza (1632-1677): Philosopher who

created a world view in which he equated God and
nature.

B. Belief that the scientific method could explain the laws of
society

1. Progress in society was possible if natural laws and
how they applied to society could be understood

2. Education was seen a key to helping society to

progress

C. John Locke (1632-1704)
1. Two Treatises of Civil Government, 1690

a. Philosophical defense for the “Glorious Revolution”

in England.
b. State of nature: humans are basically good but

lack protection
• This contrasts with Hobbes’ view of humans in

a state of nature: nasty and brutish
c. Governments provide rule of law but only through

the consent of the governed

d. The purpose of government is to protect “natural
rights” of the people: life, liberty and property

e. Right to rebellion: People have a right to abolish a
government that doesn’t protect natural rights.

2. Essay Concerning Human Understanding, 1690

a. One of the great works of the Enlightenment,
along with Newton’s Principia

b. Stressed the importance of the environment on
human development: Education was the key

c. tabula rasa: the human mind was born as a

blank slate and registered input from the senses
passively.

d. Saw all human knowledge as the result of sensory
experiences without any preconceived notions

e. Rejected Descartes’ view that all people are born

with certain basic ideas and ways of thinking.
f. For progress to occur in society, education was

critical in determining human development.

D. The ideal of toleration was popularized by many scholars

who made the Enlightenment accessible to the public
1. Bernard de Fontenelle (1657-1757)

a. Made highly complicated scientific ideas accessible
to a broad audience.

HistorySage.com AP Euro Lecture Notes Page 9
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

b. Stressed the idea of progress.
c. Skeptical of absolute truth and questioned claims

of organized religion.
2. Pierre Bayle (1647-1706): Critical and Historical

Dictionary, 1697
a. Advocated complete toleration of ideas

• A person should be free to worship any

religion, or none at all.
b. He was a skeptic: believed nothing could be

known beyond all doubt
• Similar to Montaigne’s earlier views

c. His major criticism was of Christianity and its

attempt to impose orthodoxy.

E. The Philosophes
1. Committed to fundamental reform in society

a. They were extremely successful in popularizing

the Enlightenment, though were not professional
philosophers (like Descartes and Locke)

• By 1775, much of western Europe’s educated
elite had embraced the Enlightenment

b. Believed in progress through discovering the
natural laws governing nature and human
existence.

c. Radically optimistic about how people should live
and govern themselves.

2. Voltaire (1694-1778)
a. Perhaps the most influential of all Enlightenment

philosophers

• He wrote his criticisms with a sharp sarcasm
that ridiculed those with whom he disagreed.

b. Challenged traditional Catholic theology
• Strong deist views
• Believed prayer and miracles did not fit with

natural law
• Believed that human reason was the key to

progress in society, not religious faith
c. His influential social criticism inspired many to call

for change, setting the stage for the French

Revolution
• He hated bigotry and injustice and called for

religious toleration.
• His most famous quote against religious

intolerance was “crush the infamous thing”

(“Ecracsez l’infame”)
• Although Voltaire was raised as a Christian, he

came to distrust organized religion as corrupt
in its leadership and for having moved away

HistorySage.com AP Euro Lecture Notes Page 10
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

from the central message of Jesus
d. Advocated “enlightened despotism” (a more

benevolent form of absolutism) believing that
people were incapable of governing themselves

• These views were similar to Hobbes
• His views influenced several “Enlightened

Despots” including Frederick the Great of

Prussia (who invited Voltaire to live in his court
in Berlin), Catherine the Great of Russia,

Joseph II of Austria and Napoleon of France.
• Believed in equality before the law but not in

the equality of classes.

3. Baron de Montesquieu (1689-1755)

a. Member of the French nobility; hated the
absolutism of Louis XIV.

b. Spirit of the Laws (1748): called for separation

of powers in government into three branches
(monarchy, nobility and the rest of the population)

• Goal: prevent tyranny and promote liberty
• Principle of checks and balances would

ensure that no single branch of gov’t became
too powerful as the other two branches could
check excess power.

• He favored the British system of a monarch,
Parliament and independent courts

• He supported the 13 parlements in France
(judicial tribunals of nobles) as a check against
tyrannical absolute rule by the monarch

c. Montesquieu’s ideas had a significant impact on
the creation of the U.S. Constitution and the

French Revolution in the 1780s.

4. Jean-Jacques Rousseau (1712-1778)

a. Social Contract (1762)
• Believed that too much of an emphasis on

property, and not enough consideration of
people, was a root cause of social injustice.

• The general will, a consensus of the majority,

should control a nation. This strongly implied
democracy.

o Downside: Minority viewpoints were not
recognized.

• Though these ideas seem to support

democracy, the ambiguous nature of “general
will” was later manipulated by dictators to

rationalize extreme nationalism and tyranny
(e.g. Robespierre)

HistorySage.com AP Euro Lecture Notes Page 11
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

b. Though considered part of the Enlightenment,
Rousseau is more accurately seen as a founder of

the Romantic Movement.
• After the French Revolution, the

Enlightenment’s emphasis on reason gave way
to a glorification of emotion.

c. Rousseau believed that man in a simpler state of

nature was good—a “noble savage”—and was
corrupted by the materialism of civilization.

d. Emile (1762)
• Believed in progressive education; learning by

doing; self-expression encouraged.

• Ironically, he left his 5 illegitimate children in
an orphanage instead of educating them.

5. Denis Diderot (1713-1784): The Encyclopedia

(completed in 1765)

a. Perhaps the greatest and most representative
work of the philosophes

b. A vast compendium of political and social critiques
from various Enlightenment philosophers and

authors
c. Helped to popularize the views of the philosophes
d. Emphasized science and reason while criticizing

religion, intolerance, injustice and tyranny
e. Sought to teach people to think critically and

objectively
f. The Encyclopedia was banned in France and

placed by the pope on the Index of Prohibited

Books

6. Marquis di Beccaria: On Crimes and Punishment
(1764)
a. Sought to humanize criminal law based on

Enlightenment concepts of reason and equality
before the law

b. Punishment for a crime should be based rationally
on the damage done to society; should not be
linked to the religious concept of sin

c. Opposed death penalty except for serious threats
against the state

d. Opposed torture to extract confessions
e. His views influenced the Enlightened Despots:

• Frederick the Great of Prussia banned torture

• Catherine the Great restricted use of torture
• Joseph II of Austria banned torture and the

death penalty (but not necessarily other harsh
punishments)

HistorySage.com AP Euro Lecture Notes Page 12
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

F. Economic Theory in the Enlightenment
1. Francois Quesnay (1694-1774)

a. Leader of the physiocrats in France who opposed
mercantilist policies

b. Sought to reform the existing agrarian system by
instituting laissez faire in agriculture

c. Believed the French government and nobility had

too much control over land that stifled agricultural
production

2. Adam Smith (1727-1790): Wealth of Nations
(1776)
a. Considered the “Bible” of capitalism.

b. Refined and expanded laissez-faire philosophy of
the physiocrats.

c. Believed the economy is governed by the natural
laws of supply and demand.

d. In a free market economy, competition will

encourage producers to manufacture most
efficiently in order to sell higher quality, lower cost

goods than competitors.
e. Gov’t regulation only interferes with this natural

self-governing style.

G. Women in the Enlightenment

1. Women played a major role in the salon movement
a. Many of the brightest minds of the Enlightenment

assembled in salons to discuss the major issues of
the day

b. Certain women organized salons and took part in

the discussions
• Madame de Geoffren

• Louise de Warens
 c. Geoffren played a major role in patronizing

Diderot’s Encyclopedia

2. The philosophes favored increased rights and
education for women

3. In England, Mary Wollstonecraft (1759-1797)
promoted political & educational equality for women

H. Later Enlightenment (late 18th century)
a. Became more skeptical

b. Baron Paul d’Holbach (1723-1789) System of
Nature
• Argued humans were essentially like machines,

completely determined by outside forces
(determinism).

• His staunch atheism, determinism and attacks on
Christianity undermined the Enlightenment

HistorySage.com AP Euro Lecture Notes Page 13
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

c. David Hume (1711-1776)
• Argued against faith in both natural law and faith

• As a skeptic, Hume claimed that human ideas
were merely the result of sensory experiences;

thus, human reason could not go beyond what
was experienced through the senses.

• Undermined Enlightenment’s emphasis on reason.

d. Jean de Condorcet (1743-1794) Progress of the
Human Mind

• His utopian ideas also undermined the legitimacy
of Enlightenment ideas.

• Identified 9 stages of human progress that had

already occurred and predicted the 10th stage
would bring perfection.

e. Rousseau: attacked rationalism and civilization as
destroying rather than liberating the individual.

 – Influenced early Romantic movement

f. Immanuel Kant (1724-1804) – greatest German
philosopher of the Enlightenment

• Separated science and morality into separate
branches of knowledge.

• Science could describe nature, it could not provide
a guide for morality.

• “Categorical imperative” was an intuitive instinct,

placed by God in the human conscience.
o Yet, both ethical sense and aesthetic

appreciation in human beings were beyond
knowledge of science.

o Reason is a function of the mind and has no

content in and of itself.

I. Classical Liberalism
1. The political outgrowth of the Enlightenment

a. Belief in liberty of the individual and equality

before the law (but NOT democracy)
b. “Natural rights” philosophy played a profound role

in the American and French Revolutions of the
late-18th century

c. Impact of Locke and Montesquieu was clearly

evident in the American Constitution and in the
French Declaration of the Rights of Man

d. Rousseau’s idea of the “general will” influenced
the French Revolution after 1791.

2. Belief in laissez faire capitalism (Adam Smith)

a. Government should not interfere in the economy
b. Opposite of mercantilism

3. Belief in progress (through reason and education),
human dignity and human happiness

HistorySage.com AP Euro Lecture Notes Page 14
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

4. Religious toleration, freedom of speech & the press,
just punishments for crimes, and equal treatment

before the law

J. New Christian groups opposed the Enlightenment
1. The secular and deist views of the Enlightenment

caused a reaction among some Christian leaders who

believed Christian spirituality was on the decline
• Saw traditional religions as having lost their

spiritual and emotional zeal
2. German pietism: argued need for spiritual

conversion and religious experience

3. Methodism: taught need for spiritual regeneration
and a moral life that would demonstrate one’s having

been “born-again”.
• John Wesley (1703-91): Founder of Methodism

4. Jansenism (Catholic sect) in France argued against

idea of an uninvolved or impersonal God
• Had earlier been persecuted by Louis XIV for their

incorporation of some Calvinist ideas (e.g.
predestination)

K. Impact of the Enlightenment on society

1. Emergence of a secular world view of the universe

(for the first time in Western history)
2. Enlightened despotism in Prussia, Russia, Austria and

France (Napoleon) (see section below)
3. American and French Revolutions (as a result of

classical liberalism)

4. Educational reform in various countries
5. Growth of laissez faire capitalism in the 19th century

during the early industrial revolution in England and
in 19th-century America

III. Enlightened Despotism (c. 1740-1790)
A. The philosophes inspired and supported the reforms of

the Enlightened Despots
1. Believed absolute rulers should promote the good of

the people

2. Yet believed, like Hobbes earlier, that people were
not capable of ruling themselves

B. Reforms of the Enlightenment were modest

1. Religious toleration

2. Streamlined legal codes
3. Increased access to education

4. Reduction or elimination of torture and the death
penalty

HistorySage.com AP Euro Lecture Notes Page 15
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

C. Frederick the Great (Frederick II) (r. 1740-1786)
1. Background

a. One of the greatest rulers in German history
b. Son of Fredrick William I who gave him a strong

military education
c. Profoundly influenced by the Enlightenment

• He considered French learning to be superior

• Patronized Voltaire and invited him to live in
his court in Berlin

• Musician and poet
2. Wars of Frederick the Great

a. The first 23 years of Frederick’s reign was

dominated by warfare
b. War of Austrian Succession (1740-1748)

• Cause: Frederick invaded and annexed Silesia,
part of the Austrian Hapsburg empire
o Frederick violated Austria’s Pragmatic

Sanction (1713) whereby the Great Powers
recognized that Charles VII’s daughter,

Maria Theresa, would inherit the entire
Hapsburg empire

• Prussia efficiently defeated Austria
• Treaty of Aix-la-Chapelle:

o Prussia gained Silesia (and doubled

Prussia’s population in the process)
o Prussia was now recognized as the most

powerful of all the German states and as
one of Europe’s “Great Powers”

c. Seven Years’ War
• Cause: Maria Teresa sought to regain Silesia

from Prussia and gained Russia and France as
allies.
o Goal of Austria, Russia and France was to

conquer Prussia and divide its territories
among the winners

• “Diplomatic Revolution of 1756”
o France and Austria, traditional enemies,

now allied against Prussia

o Britain, a traditional ally of Russia,
supported Prussia with money (but with few

troops); saw Prussia as a better check on
French power than Austria (who had Russia
as an ally)

• Bloodiest war in Europe since the Thirty Years’
War of the 17th century.

o World war that also included England and
France’s struggle for North America

HistorySage.com AP Euro Lecture Notes Page 16
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

o Prussia outnumbered by its enemies 15 to 1
o Prussia suffered 180,000 dead and severe

disruptions to its society
o Berlin was twice captured and partially

destroyed by Russian troops
o Prussia was on the verge of a catastrophic

defeat

• Russian Czar Peter III (an admirer of
Frederick) pulled Russia out of the war in

1763)
o This saved Prussia from almost certain

defeat

o Peter was assassinated and replaced by
Catherine II as a result

• Treaty of Paris (1763)
o Most important peace treaty of the 18th

century and most important since the

Treaty of Westphalia (1648)
o Prussia permanently retained Silesia

o France lost all its colonies in North America
to Great Britain

o Britain gained more territory in India

3. Enlightened Reforms of Frederick the Great

a. Frederick claimed that he saw himself as the
“first servant of the state”

• The destruction of war encouraged Frederick to
help improve society

• Yet, Frederick was an absolute ruler

• His reforms were mostly intended to increase
the power of the state

• The peasantry did not really benefit from his
reforms

b. Allowed religious freedom (although less so for

Jews)
• Jews finally gained religious freedom in 1794, 8

years after Frederick’s death
c. Promoted education in schools and universities

• In reality, gains in primary education were very

modest
d. Codified and streamlined laws

• Numerous existing laws from throughout the
provinces in the realm were simplified to create
a clear unified national code of law

• Judicial system became efficient in deciding
cases quickly and impartially

• Abuses by judicial magistrates were curtailed

HistorySage.com AP Euro Lecture Notes Page 17
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

e. Freed the serfs on crown lands in 1763
• Frederick’s motive: peasants needed for the

army
• Serfdom remained in full-force on noble

estates although Frederick ordered an end to
physical punishment of serfs by their lords

f. Improved state bureaucracy by requiring

examinations for civil servants
g. Reduced censorship

h. Abolished capital punishment (but not in the
army)

i. Encouraged immigration

j. Encouraged industrial and agricultural growth

4. Social structure in Prussia remained heavily stratified
a. Serfdom on noble lands maintained
b. The “Junkers” (Prussian nobility) were the

backbone of Prussia’s military and the state
• The state did not recognize marriages between

nobles and commoners.
• Nobles not allowed to sell their lands to non-

nobles.
c. Middle-class found it extremely difficult to move

up socially

• Civilian bureaucrats were not permitted to
enter the nobility

• However, in the judicial system, 2/3 of judges
were non-nobles.

D. Catherine the Great (r. 1762-1796)
1. Background

a. One of greatest rulers in European history
• As a reformer, perhaps the least “enlightened”

of the Enlightened Despots

b. German princess who became Queen after her
husband, Peter III, was assassinated during the

Seven Years’ War
• She took part in the assassination plot
• Peter the Great had abolished the succession of

hereditary czars
c. She was a lover of French culture (she refused to

speak German or Russian) and considered herself
a child of the Enlightenment
• Diderot lived in her court for a time

HistorySage.com AP Euro Lecture Notes Page 18
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

2. Pugachev Rebellion (1773)
a. Eugene Pugachev, a Cossack soldier, led a huge

serf uprising.
• Demanded end to serfdom, taxes and army

service.
• Landlords and officials were murdered all over

southwestern Russia.

• Pugachev eventually captured and executed.
b. Catherine needed support of nobility and gave

them absolute control of serfs.
• Extended serfdom into new areas including the

Ukraine.

• 1785, Catherine freed nobles forever from
taxes and state service.

• Confiscated lands of Russian Orthodox Church
and gave them to favorite officials.

• Nobles reached their height of position while

serfs were worse off than ever before.
3. Imported western culture into Russia

a. Architects, artists, musicians and writers were
invited to Russia

b. Culturally, Russia gained the respect of western
European countries

4. Educational reforms

a. Supported the first private printing presses.
• The number of books published annually in

Russia increased to about 400 during her reign
compared to a few dozen prior to her reign.

b. A school for noble girls was founded

5. Restricted the practice of torture
6. Allowed limited religious toleration

a. Catherine stopped the government policy of
persecuting Old Believers (an ultra-conservative
and dissident sect of the Orthodox Church)

b. Jews were granted civil equality
• Jews had suffered significant persecution in

Russia:
o Jews could not be nobles, join guilds or hold

political offices

o Not allowed to participate in agricultural
work or certain trades

o Resented by Russian and Ukrainian
peasants for usury

7. Strengthened local government led by elective

councils of nobles.
• Yet, the crown was not obligated to accept

recommendations from councils

HistorySage.com AP Euro Lecture Notes Page 19
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

8. Shortcomings of Catherine’s reforms
a. Only the state and the nobility benefited; the rest

of the Russian population benefited little, if at all
• Nobles gained more legal and financial security

from the state
• Nobles freed from taxes or state service

b. Serfdom even more severe

• Nobles had complete control over their serfs
and could mete out arbitrary punishments

(even death)
• Only nobles could own land

9. Territorial growth under Catherine the Great
a. Annexed Polish territory under the 3 partitions

with Prussia and Austria in 1772, 1793 & 1795
• Poland’s government of nobles was ineffective

as the liberum veto required unanimous

agreement for the government to act.
b. Gained Ottoman land in the Crimea that was

controlled by the Tartars.
c. Began conquest of the Caucasus region.

d. Expansion provided Catherine with new lands with
which to give the nobility (to earn their loyalty)

E. Austria
1. Maria Theresa (r. 1740-1780) (not an Enlightened

despot)
a. Assumed the Habsburg empire from her father,

Charles VII.

• Pragmatic Sanction of 1713: Issued by
Leopold and agreed to by the Great Powers

that the Habsburg Empire would remain intact
under his daughter’s rule

• Officially, she was Archduchess of Austria and

Queen of Hungary and Bohemia.
• She sought to improve the condition of her

people through absolute rule.
• Conservative and cautious (unlike her son,

Joseph II who was a bold reformer but brought

the empire to near rebellion)
b. The War of Austrian Succession (see above)

• As a female, Maria Theresa could not assume
the title of Holy Roman Emperor
o This issue cast doubts among the Great

Powers regarding her legitimacy as ruler of
the Habsburg empire

HistorySage.com AP Euro Lecture Notes Page 20
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

• Although Maria Theresa lost Silesia to Prussia,
she saved her leadership of the empire.

o The Hungarian nobility helped the queen to
defeat the Bohemian revolt and preserve

the empire.
c. Centralized control of the Habsburg Empire

• Limited the power of the nobles

o Reduced power of the lords over their serfs
o Some serfs were partially freed

o Feudal dues by peasants were reduced or
eliminated

o Nobles were taxed

• Maria Theresa did more to help the condition of
serfs than any ruler in European history up to

that time (only her son, Joseph II, did more)
o This was in response to the terrible famine

and disease of the 1770s.

• Increased the empire’s standing army from
30,000 to over 100,000

• Improved the tax system
• Reduced conflicts between various provinces in

the empire
• Reduced the practice of torture in legal

proceedings

d. Brought the Catholic Church in Austria under state
control

• Sought to reduce pope’s influence in Austria
o Suppressed the Jesuits

• Taxed the Catholic Church in Austria

• She believed that the Church and the nobility
were the foundations of the state

e. Promoted economic development
• Hoped that giving serfs some freedoms would

make them more productive

• Abolished guilds
• Abolished internal customs duties and

• Encouraged immigration
• Improved transportation: roads, ports
• Supported private enterprise

f. Maria Theresa is NOT considered, however, an
Enlightened Despot

• She was not a fan of the Enlightenment
• Did not go as far as others in allowing religious

toleration (which her son did, along with

Frederick the Great and Catherine the Great)
o She did provide some toleration for

Protestants

HistorySage.com AP Euro Lecture Notes Page 21
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

2. Joseph II (r. 1780-1790)
a. Ruled with his mother, Maria Theresa, as co-

regent until her death in 1780
b. Perhaps the greatest of the “Enlightened Despots”

in terms of reforms but in many ways was among
the least effective
• Deeply influenced by the Enlightenment and its

emphasis on reforms
• Firm believer in absolutism and he could be

ruthless in achieving his goals
c. Major reforms

• Abolished serfdom and feudal dues in 1781

o Ironically, opposed by many peasants since
the law stated that obligations to lords

would have to be paid in cash, rather than
labor (serfs had little cash available)

o Nobles resisted their reduced power over

the peasantry
o This edict was rescinded after his death by

his brother Leopold II who needed support
of the nobles.

• Freedom of religion and civic rights to
Protestants and Jews

• Reduced the influence of the Catholic Church

o Suppressed monasteries
• Allowed freedom of the press to a significant

degree
• Reformed the judicial system and sought to

make it equal for all citizens

• Abolished torture and ended the death penalty
• Expanded state schools

• Established hospitals, insane asylums,
poorhouses and orphanages
o State provided food and medicine to the

poor
• Made parks and gardens available to the public

• Made German the official language of the
empire in an effort to assimilate minorities

d. Empire declined under Joseph’s reign

• Austria defeated several times in wars with the
Ottoman Empire

• Austrian Netherlands in revolt
• Russia was threatening Austria’s interests in

eastern Europe and the Balkans

• Leopold II was forced to reverse many of
Joseph’s radical reforms in order to maintain

effective control of the empire.

HistorySage.com AP Euro Lecture Notes Page 22
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

Terms to Know

Scientific Revolution
Copernicus, heliocentric view
Tycho Brahe

Johannes Kepler
3 laws of planetary motion

Galileo
laws of motion
telescope

Francis Bacon
empiricism

inductive method
Rene Descartes
deductive reasoning

cogito ergo sum (“I think; therefore, I
am”)

Cartesian dualism
scientific method
Isaac Newton

principle of universal gravitation
Principia, 1687

Vesalius
William Harvey
Anton van Leeuwenhoek

Royal Society
John Harrison, chronometer

Enlightenment
Deism

John Locke, Two Treatises of Civil Gov’t
Essay Concerning Human Understanding
tabula rasa

philosophes
Voltaire

“ecracsez l’infame”
Baron de Montesquieu, Spirit of Laws
checks and balances

Jean-Jacques Rousseau

Social Contract, 1762
general will
“noble savage”

Denis Diderot, The Encyclopedia
Marquis de Beccaria

François Quesnay
physiocrats
Adam Smith, Wealth of Nations

salon movement
Mary Wollstonecraft

Baron Paul d’Holbach
David Hume
Jean de Condorcet

Immanuel Kant
classical liberalism

German pietism
Methodism
John Wesley

Jansenism
Enlightened Despotism

Frederick the Great
War of Austrian Succession
Silesia

Seven Years’ War
“Diplomatic Revolution of 1756”

Treaty of Paris
“first servant of the state”

Catherine the Great
Pugachev Rebellion
Polish partitions

liberum veto
Maria Theresa

Pragmatic Sanction of 1713
Joseph II

HistorySage.com AP Euro Lecture Notes Page 23
Unit 4.1: Scientific Revolution and Enlightenment

© 2008 HistorySage.com All Rights Reserved

Essay Questions

Note: This sub-unit is a very high probability area for the AP exam. In the
past 10 years, 14 questions have come wholly or in part from the material in
this chapter. Below are some practice questions that will help you study the

topics that have appeared on previous exams.

1. How did the Scientific Revolution impact European society (e.g. intellectually,

religiously, economically)?
2. Analyze the extent to which the Enlightenment affected European society with

regard to religion, education, and economics.
3. Analyze the impact of the Enlightenment on politics in the 18th century.

4. To what extent is the term “Enlightened Despot” appropriate when describing
the reigns of Frederick the Great, Catherine the Great, and Joseph II?

5. Analyze how the balance of power was maintained in Europe between 1740 and

1786.

Bibliography:

Principle Sources:
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, Advanced

Placement Edition, 8th Ed., Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
Hunt, Lynn, et al, The Making of the West: Peoples and Cultures, Boston: Bedford/St. Martins,

2001
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Ritter, Gerhard, Frederick the Great, Berkeley: University of California Press, 1968
Sobel, Dava, Galileo’s Daughter: A Historical Memoir of Science, Faith and Love, New York:

Walker and Co., 1999
__________, Longitude: The True Story of a Lone Genius Who Solved the Greatest Scientific

Problem of His Time, New York: Penguin Books, 1995
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

